DOCUMENT RESUME ED 252 425 SE 045 347 AUTHOR Carnegie, John W., Ed. TITLE Annerobic Digestion. Instructor's Guide. Biological Treatment Process Control. INSTITUTION Linn-Benton Community Coll., Albany, Oreg. SPONS AGENCY Environmental Protection , gency, Washington, DC. Office of Drinking Water. PUB DATE 84 GRANT EPA-T901238 NOTE 64p.; For related documents, see SE 045 333-354. AVAILABLE FROM Linn-Benton Community College, 6500 S.W. Pacific Blvd., Albany, OR 97321 (Instructor's guide and accompanying slides). PUB TYPE Guides - Classroom Use - Guides (For Teachers) (052) EDRS PRICE MF01 Plus Postage. PC Not Available from EDRS. **Fiology; Laboratory Procedures; Post Secondary Education; *Sludge; *Training Methods; *Waste Disposal; *Waste Water; *Water Treatment IDENTIFIERS *Anaerobic Digestion; Unit Processes #### **ABSTRACT** This instructor's guide contains materials needed to teach a four-lesson unit on anaerobic digestion control. These materials include: (1) unit overview; (2) lesson plans; (3) lecture outlines; (4) student worksheets for each lesson (with answers); and (5) two copies of a final quiz (with and without answers). Lesson 1 is a review of the theory of anaerobic digestion. Topics covered include the nature of raw sludge, purposes of anaerobic digestion, the biological process, and the results of digestion. Lesson 2 covers classification of digesters and system components. Classification on the is of function and structure is discussed. The components of the ming, heating, and gas system are also covered. Lesson 3 deals with process control. The factors which affect operation, control parameters, and sampling and testing are addressed. Lesson 4 is on mathematics calculations relating to process control. Lessons 1, 2, and 3 are supported by a set of 35mm slides (which are indicated in the lecture outlines for these lessons). (JN) ## Biological Treatment Process Control U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EL UCATIONAL RESOURCES INFORMATION - CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality - Points of view or opinions stated in this document do not necessarily represent official NIE position or policy. # Anaerobic Digestion ## Instructor's Guide "PERMISSION TO REPRODUCE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY John W. Carnegie TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." Linn-Benton Community College Albany, Oregon 1984 #### BIOLOGICAL PROCESS TREATMENT CONTROL ANAEROBIC DIGESTION Instructor's Guide Outline Developed By: E.E. "Skeet" Arasmith Linn-Benton Community College Albany, Oregon Edited By: John W. Carnegie, Ph.D. Linn-Benton Community College Albany, Oregon Instructional Design By: Priscilla Hardin, Ph.D. Priscilla Hardin Instructional Services Corvallis, Oregon Developed Under: EPA Grant #T901238 1984 ## Instructor's Guide | Table of Contents | Page # | | |----------------------------------|----------|--| | Overview of Lessons | I-AND-1 | | | Lesson Plans | I-AND-1 | | | Lecture Outlines | | | | Lesson I - Process Theory | I-AND-3 | | | Lesson II - Types and Components | I-AND-7 | | | Lesson III - Process Control | I-AND-10 | | | Lesson IV - Calculations | I-AND-15 | | | Overhead Masters | I-AND-17 | | | Answers to Worksheets | I-AND-26 | | | Final Quiz | I-AND-37 | | | Answers to Final Quiz | I-AND-47 | | i #### Overview This unit on anaerobic digestion process control is divided into four lessons. Lesson 1 is a review of the theory of anaerobic digestion. Topics covered include the nature of raw sludge, purposes of anaerobic digestion, the biological process, and the results of digestion. Lesson 2 covers classification of digesters and system components. Classification on the basis of function and structure is discussed. The components of the mixing, heating, and gas systems are well covered. Lesson 3 deals with process control. The factors which affect operation, control parameters, and sampling and testing are addressed. Lesson 4 is on math calculations relating to process control. Lessons 1, 2 and 3 are supported by 35 mm slides. Most of these slides were developed by LBCC for use in EPA Course #166, Solids Handling and Treatment. They are used in this unit in a different order and with expanded written material. The Course #166 slide/tape program and written material on Anaerobic Digestion can be obtained from: Water/Wastewater Department Linn-Benton Community College 6500 SW Pacific Blvd. Albany, OR 97321 (503) 928-3620 The text in the student manual is excerpted from EPA Manual 430/9-76-001, "Operations Manual; Anaerobic Sludge Digestion," EPA-IRC, Ohio State Univ., Columbus, OH, 1976. #### Lesson Plans Lesson 1 - Process Theory - Assign text Sec. 1 "Anaerobic Sludge Digestion" ahead of time if possible - Lecture using slides (30 mm) - Assign worksheet (10 min) - Correct and discuss worksheet (15 min) #### Lesson 2 - Types and Components - Assign text Sec. 1 "Anaerobic Sludge Digestion" ahead of time, if possible (if not already assigned above). - Lecture using slides (30 mir) - Assign worksheet (10 min) - Correct and discuss worksheet (15 min) #### Lesson 3 - Process Control - Assign text Sec. 2 "Digested Process Control" ahead of time, if possible - Lecture using slides (45 min) - Assign worksheet (10 min) - Correct and discuss worksheet (15 min) #### Lesson 4 - Calculations - Refer students to portions in text which discuss calculations. Portions are spread throughout the first and second sections. - Explain calculations and work example problem. Use overheads of formulas provided. (30 min) - Assign worksheet (30 min) - Correct and discuss worksheet (15 min) - Assign final quiz (20 min) #### Additional suggestions - - Obtain samples of raw and digested sludge. Samples of well and poorly digested sludge would be valuable. - Display examples of gas safety and control equipment; flame traps, heat sensitive valves, meters, manometers, etc. ## Lecture Outline | Lesson I - Process Theory | | |---------------------------|--| | Slide # | | | #1 & #2 | Title & Credit Slide | | | Functions of Anaerobic Digestion | | #3 | 5 Main Functions: | | | Stabilizes volatile matter
40-60% reduction | | | Reduces mass and/or volume of
sludge | | | - Reduces offensive odor | | | Reduces number of pathogenic organisms | | | Conditions sludge - changes
nature of sludge to make it
more readily dewaterable | | #4 | Results - Usable By-products | | | Methane gas | | | Digested sludge | | | - Supernatant which must be recirculated through plant | | | Nature of Sludge Fed to Digester | | #5 | Raw - Primary Clarifier | | #6 | 2-5% solids | | #7 | 60-80% volatile | | #8 | Volatility depends on age and nature | | #9 | Biological - Waste Activated Sludge | | | - Organic | #10 Chemical - Inorganic precipitates - Pho horus removal Primary clarifier solids are the most common type digested anaerobically Types of Digestion #11 Anaerobic . Advantages - useful gas produced - effective treatment - low operating cost Disadvantages - slow digestion - upset easily by sudden changes #12 Aerobic Advantages - treat WAS better - treat high water content (thin) sludge better - inexpensive to construct Disadvantages - high operating cost air - no useful by-products The Digestion Proces Partially digesced sludge subjected to further digestion - by anaerobic bacteria #13 Two Stages #14 Acid Formers Convert absorbed organics (V.S.) into volatile acids (50-300 mg/L) Mostly acetic acid #15 Methane Formers Use volarile acids as food Produce CO2, CH4, H20 & alkalinity | #16 | Alkalinity (1500-3000 mg/L) | |----------------------|--| | | Buffers & neutralizes | | | Strict anaerobes | | | Results of Digestion | | #3·** | Reduced (stabilized volatile solids) | | #17 | 40-60% less V.S. | | | Inert (nonvolatile) solids are not touched | | #18 | Gas and useful sludge produced | | | Supernatant high in SS and BOD must be treated | | #19 Th | e Digester Zones | | | Gas, Scum, Supernatant, Sludge | | #20 | Gas | | #21 | Methane CH _A | | | Carbon dioxide CO ₂ | | | Moisture & minor gases (H ₂ S, N ₂) | | | 65-70% CH _A | | #22 | 12-18 ft ³ gas/1b V.S. digested | | #23 | 600-800 BTU's/ft ³ | | # 23 | Commercial gas 1000-1100 BTU's/ft ³ | | | Gas System | | # ?4 | Collects gas for heating, mixing, | | п . ч | or wasting | | #25 | Uses of Surplus Gas | | #26, #27, #28 | Heating digester & buildings | | | Heat exchange | | #29 | Fueling engines & blowers, generators | | #30 | Mixing | | #31 | Explosive nature of gas | | | Explosive range air to methane 20:1 to 5:1 | | | Corrosive - CO ₂ creates carbolic acid | | #32 | Scum | |-----|--| | #33 | More prominent in unmixed tanks | | | Caused by uplift of gas | | • | Tend to reduce mixing | | | Concentrates food | | | 5-15 feet thick | | | Contains - petroleum products | | | - rubber material | | | - plastics | | | - cigarette filter tips | | | - hair | | , | - grit | | #34 | Supernatant | | | Two sources - carrier water | | | - disrupted (dead) - bacterial cells | | #35 | High BOD - 1000-10,000 mg/L | | | High SS - 5000-15,000 mg/L | | | Can cause severe loading via sidestream to headworks | | | Supernatant depends on type of feed sludge | | | Good settling critical | | #36 | Active Sludge Zone | | #37 | Good sludge - black, no green or
gray streaks | | #38 | - dewaters easily | | | - no noxious odors | | | - 40-60% iower V.S.
than feed | | #39 | Digested sludge can be disposed of by land application, landfill or incineration (less common) | | #40 | Summary and Review | ## Lecture Outline ## Lesson II - Types and Components | Slide # | | |---------------|---| | #1 & #2 Tit | cle & Credit Slides | | Two | Major Types | | #3 | Old, open top, unmixed | | | Imhoff Tanks | | #4 | Covered tanks with mixing | | Cla | assification of Digesters | | #5 | Function | | #6 | Primary Digester Site of most of the digestion | | #7 | Secondary and Gas Holding Serves as storage for sludge and gas | | #8 Roc | of Design | | #9, #10 | Fixed Roof Design | | #11 | Roof - steel, concrete Internal pressure - 8" of water Must control gas removal and liquid level | | #12, #13, #14 | Floating Roof Design | | #1- | Volume can fluctuate, empty periodically Roof rides on liquid and gas Corbels stop roof from going too far down | | #16 | Internal pressure - 8-11" of water Usually used as secondary digesters | | #17, #18 | Gas Holding Roof Design | |-----------|--| | | Used for gas storage | | #19 | Roof floats on gas pressure | | #20 Tem | perature | | | Psychrophilic | | | M e sophilic | | | Thermophilic | | Com | ponents | | #21 | Commercial gas storage | | | On hand for emergency and start-up use | | | Cannot store digester gas | | | Heat Exchangers | | | Internal | | #22, #23 | Steam injection | | #24 | Internal heat exchangers | | #25, #26 | Direct Gas - extremely dangerous | | #27 - #33 | External | | | Uses methane fueled his lers and heat exchangers | | #34 | Mixing | | | Gas | | | Mechanical | | | Combination | | #35 | Gas System Components | | #36 | Flame Arrestors | | #37 | Heat Sensitive Valve | | #38 | Pressure Valves | | #39 | Moisture & Sediment Traps | | #40 | Manometer | | #41 | Gas Mete r | | #42 | Wasting Burners | | | - | #43, #44 Sludge Pumps Piston Pumps Progressive Cavity ## Lecture Outline ## Lesson III - Operational Control | Slide # | | |---------|---| | #1 & #2 | Title & Credit Slides | | #3 | Digestion Control Factors - Outline slide | | #4 | Digestion Control Factors - Bacteria | | #5 | Seed Sludge | | | Need 20 times more seed than food by wt. of volatile matter | | | Acid formers are facultative anaerobes - present in wastewater sludge | | | Methane formers - strict anaerobes takes time to develop population | | #6 | Digestion Control Factors - Food | | #7 | Quality of Food | | | Should be 5-8% solids | | | Non-toxic | | | Stable pH | | | Feed at a steady rate & frequency | | | Keep excess water at a minimum | | | Sludge usually less dense at night | | | Quality, not quantity is important | | | Remove grit and grease | | | Typical sludge concentrations | | | Primary Raw 5-8% | | | WAS 1.5-2% | | | T.F. 1-3% | | | Mixed Primary/A.S. 3-5% | Digestion Control Factors - Loading #8 Load on basis of V.S./ft³ (F/M) #9 0.03-0.1 lbs/ft³ Load on basis of V.S. feed/V.S. ir digester 1:20 Hydraulic loading Affects detention time Maintain good buffering by controlling withdrawal Maintain buffering by recycling from bottom of secondary 50% of raw feed/day Digestion Control Factors - Mixing #10 Organisms must come in contact with food #11 Types of Mixing Natural - Gas - Loading of sludge Artificial - Gas #12 - Mechanical - Combination Digestion Control Factors - Environment #13 pH - buffering capacity Maintain Volatile Acid to Alkalinity Ratio $\frac{VA}{A1k}$ = 0.25 or less Temperature #14 Best range 95-980 F phychrophilic - less than 680 F mesophilic - 68-113⁰ F thermophilic - above 1130 F Best temperature established by ${\rm CO}_2$ production at 30% or lower Vary by not more than 10 F/day #15 Control temperature for energy #16 efficiency pН #17 6.8-7.2 best 6.4-7.4 tolerable Volatile Acids 50-300 mg/L Alkalinity 3000-6000 mg/L Digestion Control Factors - Time #18 Control detention time by feed, pumping rate and withdrawal rate Scum Blanket Control Provide adequate mixing Try to less than 24" thick Supernatant Control Monitor BOD and SS, keep both less than 5000 mg/L Allow ample settling time, 8-12 hrs Select and maintain level in digester #19 Monitoring Sample points Raw Supernatant Gas Digested Sludge Digesting Sludge - Thief hole #20 #21 Tests Flow Alkalinity рΗ Volatile Acids Temperature % Moisture Volatile Solids pH and Temperature #22 Feed Supernatant Digested Sludge Digesting Sludge #23 Flow Feed Digested Sludge Digesting Sludge Total & Voiatile Solids, % Moisture #24 Feed Supernatant Digested Sludge Digesting Sludge c0₂ #25 Gas BOD, Suspended Solids Supernatant #26 pH and VA/Alk Digesting Sludge Review of Monitoring #27 #28 Trend Chart Test Data #29 Safety Rubber soled shoes No open flames, no smoking Light waste burner cautiously #30 Fix gas leaks immediately Check for gas in air before entering empty digester #### Lecture Outline #### Lesson IV - Calculation - Calculate pounds T.S. in Feed or Supernatant per day T.S., lbs/day = T.S., mg/L X Flow, Mgal/day X 8.34 - 2. Calculate pounds T.S. in Digester T.S., lbs = T.S., $$mg/L \times Vol$$, $Mgal \times 8.34$ 3. Calculate Hydraulic Detention Time D.T., days = $$\frac{\text{Vol, gal}}{\text{Feed. gal/day}}$$ - Calculate pounds Volatile Solids in feed per day V.S., lbs/day = T.S., lbs/day X % Volatility - 5. Calculate Volatile Solids Loading in lbs/day/ft³ Loading, lbs/day/ft³ = $\frac{V.S., lbs/day}{Dig. Vol. ft^3}$ - 6. Calculate Volatile Solids Reduction in Percent V.S. reduction, $$\% = \frac{\text{V.S. in - V.S. out}}{\text{V.S. in - (V.S. in X V.S. out)}} \times 100\%$$ - 7. Calculate pounds of Volatile Solids Digested V.S. digested, $lbs/day/ft^3 = Loading$, $lbs/day/ft^3 \times V.S$. Reduction % - 8. Determine pounds of lime to adjust pH Do bucket test on a small sample Use ratio to determine pounds for total digester - 9. Determine pounds of lime required to neutralize volatile acids 1bs of lime = Dig Vol, Mgal X V.A., mg/L X 8.34 10. Determine pounds of lime required to neutralize if volatile acids and alkalinity are known Usually want 500 mg/L excess alkalinity Alkalinity is equal to 0.833 times V.A. ### Steps to determine - 1. Determine alkalinity to neutralize V.A. - $A1k = 0.833 \times V.A.$ - 2. Subtract alkalinity present - 3. Add excess alkalinity (500 mg/L) - 4. Ammonia = 2.78 X Dig Vol, Mgal X Alk, mg/L - 5. Anhydrous Ammonia usually 80% ammonia TOTAL SOLIDS, $$= T.S.,_{MG/L} \times VOL,_{MGAL} \times 3.34$$ TOTAL SOLIDS, LBS/DAY = T.S., MG/L \times FLOW, MGAL/DAY \times 8.34 VOLATILE SOLIDS, LBS/DAY = T.S., LBS/DAY x % VOLATILITY V.S. DIGESTED, LBS/DAY/FT3 = LOADING, LBS/DAY/FT3 x V.S. REDUCTION, % ALKALINITY = $0.833 \times VOLATILE ACIDS$ POUNDS LIME = DIG VOL, $MGAL \times V.A.$, $MG/L \times 8.34$ ## Answers to Worksheet 1 - Process Theory | 1. | List four purpose | s of anaerobic digestion of sewage sludge. | |----|--------------------------------------|---| | | a. Stabilize vol | atile matter | | | b. Reduce mass a | nd/or volume | | | c. Reduce odor | | | | d. Reduce pathog | ens | | | Condition slu | dge | | 2. | Raw sludge from a matter. | primary clarifier contains 60 to 80 % volatile | | 3. | List one advantage over aerobic dige | e and one disadvantage which anaerobic digestion has stion. | | | a. Advantage | Useful gas produced
Effective treatment
Low operating cost | | | b. Disadvantage | Slow digestion
Easily upset | | 4. | The anaerobic slu | dge digestion process is a <u>two</u> stage process. | | 5. | | n raw sludge are attacked by <u>acid forming (anaerobic)</u> volatile (low molecular weight) acids. | | 6. | Methane former | rs then feed off of the <u>volatile</u> acids to form ide), CH4 (methane), H ₂ 0 (water) | | 7. | • | types of major bacteria involved in the anaerobic digestion
ct anaerobe? | | 8. | Stabilizing waste 40 to 60 % | by digestion should reduce the volatile content by | | 9. | The gas produced t | by a digester is mainly 65-70 % methane and 30-35 % | | 10. | 12 to 18 ft ³ of gas will be produced for each 1b of | |-----|---| | | volatile solids digested. | | 11. | One ft 3 of digester gas will produce $\underline{600}$ to $\underline{800}$ BTU of heat. | | 12. | Name three uses of digester gas: | | | a. Heating Digesters | | | b. Heating buildings | | | c. Fuel for engines, blowers, generators | | | Mixing | | 13. | Methane can explode when the ratio of air to methane is between 20:1 | | | and <u>5:1</u> | | 14. | Why is digester gas corrosive? | | | Because $C0_2$ mixes with water to form $HC0_3$ (carbolic acid) | | 15. | What causes the scum layer in a digester? | | | The uplifting of material by the gas | | 16. | Water (supernatant) in a digest may come from: | | | a. carrier water | | | b. water from killed bacterial cells | | 17. | Digester supernatant can have a BOD of 1000 to $10,000$ mg/L and | | | a SS of 5000 to 15,000 mg/L. | | 18. | What are the characteristics of good quality digester sludge? | | | Black, no green or gray streaks
Dewaters easily
No noxious odors
40-60% lower V.S. than feed | ## Worksheet 2 - Types and Components 1. Identify the following digesters by cover type (fixed, floating or gas holding). a. <u>fixed</u> b. <u>gasholding</u> c. floating I-AND- 28 2. Identify the components of the digester gas system indicated. | The roof of a fixed roof digester may be made of steel or concrete | |---| | Internal pressure of a fixed roof digester should not exceed <u>8</u> inches of water. | | Digester heat exchangers may be either <u>internal</u> or <u>external</u> . | | Digester sludge may be mixed with digester <u>gas</u> , mechanical <u>mixed</u> or with <u>combinations</u> . | | Internal pressure on a floating roof digester should be between $\frac{8}{20}$ and $\frac{11}{20}$ inches of H_20 . | | Name the three temperature zones used to classify digesters. | | a. Psychrophilic | | b. Mesophilic | | c. Thermophilic | | Why is it necessary to have commercial natural gas on hand? | | For emergency and start up use. | | Name two types of sludge pumps. | | piston pumps | | "Moyno" type pumps | | "hose" pumps centrifugal | | | ### Answers to Worksheet 3 - Operational Control 1. Name 6 factors which affect digester operation. a. <u>bacteria</u> toxics b. food c. loading d. mixing _____ e. temperature f. pH 2. There should be <u>20</u> times for seed sludge (bacteria) than food by weight of volatile matter. 3. List 3 characteristics of good quality feed sludge. a. 5-8% solids b. non-toxic c. stable pH feed at steady rate and frequency 4. Give the normal operating ranges for each of the following: VA/Alk ratio less than 0.25 V.S./ft³ loading 0.03 - 0.1 temperature 95 - 98°F pH 6.8 - 7.2 feed sludge conc. 5 - 8% 5. How does hydraulic loading affect detention time? Higher flows decrease detention time 6. How is the optimum operating temperature determined? By optimizing ${\rm CO_2}$ production at 30% or lower 7. Digester temperature should be changed no more than 1 OF/day. 8. Volatile acid concentrations in the digester can fall in the range of $\frac{50}{100}$ to $\frac{300}{100}$ mg/L. - 9. Alkalinity in the digester can fall in the range of 3000 to 6000 mg/L. - 10. How is detention time controlled? By adjusting feeding and withdrawal pumping rates. - 11. If digester supernatant BOD and SS concentration exceeds 5000 mg/L, the biological system of the plant may become overloaded. - 12. List the 5 sample points of a typical digester. - a. Raw feed b. Supernatant c. Gas d. Digested Sludge e. Digesting Sludge - 13. For the following tests indicate the samples upon which they should be run: pH and temperature - Feed, Supernatant, Digested Sludge, Digesting Sludge Flow - Feed, Digested Sludge, Digesting Sludge Solids (Total, Volatile & % Moisture) - Feed, Supernatant, Digested Sludge, Digesting Sludge co₂ - Gas BOD & SS - Supernatant Volatile Acids & Alkalinity - Digesting Sludge #### ANAEROBIC DIGESTION #### Answers to Worksheet 4 - Calculations Consider the following data for an anaerobic digester. | | Raw | Digested | Supernatant | |-----------------------------|---------------------------------------|-------------|----------------| | Quantity | 12,000 gal/day | | 12,000 gal/day | | Total Solids, mg/L | 40,000 mg/L (4%) | 60,000 mg/L | 4,000 mg/L | | Volatile Solids (% of T.S.) | 70% | 45% | 60% | | Digester Volume | 250,000 gal (33,400 ft ³) | | | | Digesting Sludge | 2% (20,000 mg/L) | | | 1. Calculate pounds T.S. in digester. 2. Calculate pounds T.S. in raw feed sludge. 3. Calculate pounds T.S. in supernatant 4. Calculate Hydraulic Detention Time. Hyd. Det. Time, days = $$\frac{\text{Vol, gal}}{\text{Raw feed, gal/day}}$$ = $\frac{250,000 \text{ gal}}{12,000 \text{ gal/day}}$ - = 20.8 days - 5. Calculate pounds Vc'atile Solids fed. 6. Calculate volatile solids loading in $lbs/day/ft^3$. Loading, $$lbs/day/ft^3 = \frac{V.S., lbs/day}{Dig. Vol., ft^3}$$ $$=\frac{2800 \text{ lbs/day}}{33,400 \text{ ft}^3}$$ = $$0.083 \text{ lbs/day/ft}^3$$ 7. Calculate volatile solids loading in 1bs V.S./day per 1b V.S. in digester. Loading lbs/day/lb = $$\frac{V.S., lbs/day}{V.S. in Dig, lbs}$$ $$= \frac{2800 \text{ lbs/day}}{41,700 \text{ lb X 0.45}}$$ $$= 0.15 lbs/day/lb$$ 8. Calculate Volatile Solids Reduction. - 9. Calculate pounds of volatile solids digested. - V.S. digested, $lbs/day/ft^3$ = Loading, $lbs/day/ft^3$ X V.S. Re luction % = 0.083 X 0.66% = 0.055 $lbs/day/ft^3$ - 10. A digester has a volume of 250,000 gal. Lab tests show that 0.075 lbs of lime is necessary to bring the pH of a 5 gal sample up to 6.8. How many lbs of lime are necessary to adjust the pH of the entire digester? $$\frac{5 \text{ gal}}{0.15 \text{ lbs}} = \frac{250,000 \text{ gals}}{X \text{ lbs}}$$ $$X \text{ lbs} = \frac{250,000 \text{ gal } X \text{ 0.075 lbs}}{5 \text{ gal}}$$ 3750 lbs 11. If a digester of Vol. 250,000 gal has 2000 mg/L of Volatile Acids, how many lbs of lime will be needed to neutralize the V.A.'s? lbs = Vol, Mgal X V.A., mg/L X 8.34 = $$0.250 \times 2000 \times 8.34$$ = 4170 lbs 12. If a digester of Vol. 250,000 gal, the alkalinity is 2000 mg/L and the volatile acids is 3500 mg/L, how many lbs of 80% anhydrous ammonia are needed to neutralize the V.A.'s? (Assume an excess of 500 mg/L alkalinity needed.) Alk. needed to neutralize $VA = 0.833 \times VA$ - 0.833 X 3500 = 2915 mg/L Need to Add Aik. = 2915 - 2000 = 915 mg/L To have 500 mg/L excess = 915 + 500 = 1415 mg/L Ammonia, lbs = 2.78 X Dig. Voi, Mgal X Alk needed mg/L = 2.78 X 0.25 X 1415 = 983.4 Anhydrous NH₄, 1b = $\frac{983.4}{0.8}$ = 1229 lbs ### ANAERBOIC DIGESTION # Final Quiz | ١. | Match | the letters on the diagram with their description: | |----|-------|--| | | | gas collection and removal system | | | | boiler | | | | mixing | | | | tank | | | | heat exchanger | I-AND-37 | 2. | | (select five) | |----|------------|---| | | a. | reduce water consumption | | | b. | increase volatile content | | | c. | reduce volatile content | | | d. | reduçe odor | | | е. | prevent reliquification | | | f. | produce usable gas | | | g. | reduce mass of sludge | | | h. | condition sludge | | | <u>i.</u> | improve plant efficiency | | | j. | reduce numbers of pathogenic organisms | | 3. | The volati | lity of sludge is an indication of: | | | a. | heat production capabilities. | | | b. | sludge food value. | | | C. | weight of the sludge. | | | d. | the difference between the weight of the sludge and the weight of an equal volume of water. | | | e. | all of the above. | | 4. | Anaerobic | digestion is basically a step process. | | | a. | 4 | | | b. | 3 | | | C. | 2 | | | d. | 6 | | | e. | none of the above | | 5. | The first | stage of digestion converts to | | | a. | volatile solids to methane | | | b. | methane to acid formers | | | С. | volatile acid to methane and ${\rm CO}_2$ | | | d. | volatile solids to volatile acids | | | е. | none of the above | | | | | | During | the | second stage of digestion there is a conversion of: | |---|--------------|---| | | a. | volatile acids to pH. | | | b. | volatile acids to methane. | | | с. | volatile solids to volatile acids. | | | d. | microorganisms to food. | | | e. | all of the above. | | During
This b | the
ouffe | second stage of digestion a buffering material is produced. ring material is usually called: | | | a. | alkalinity. | | | b. | CO ₂ . | | | с. | pH. | | | d. | acid. | | | e. | none of the above. | | The mo | ost a | cceptable pH range for anaerobic digestion is between: | | | a. | 6.5 and 7.5 | | | b. | 6.4 and 8.4 | | | С. | 6.8 and 7.2 | | | d. | 5 and 8 | | | e. | none of the above. | | rubbei | r goo | ester contains such items as petroleum products, plastic, ds and etc., these materials may form a layer on the top of . This layer is usually called: | | | a. | upper layer. | | | b. | supernatant. | | | с. | scrapings. | | | d. | scum blanket. | | | e. | none of the above. | | The B | DD ra | nge for digester supernatant would probably run between: | | | a. | 2,500 and 1,000,000 lbs/day. | | | b. | 1,000 and 100,000 mg/kg. | | *************************************** | с. | 10,000 and 100,000 mg/1. | | | d. | 1,000 and 10,000 mg/1. | | | | | | | e. | all of the above. | | 11. | Supernatant from an anaerobic digester could have a S.S. level between | en: | |-----|--|---------------------| | | a. 5,000 and 15,000 mg/l. | | | | b. 500 and 1,500 mg/l. | | | | c. 500 and 1,500 kg/g. | | | | d. 500 and 15,000 kg/l. | | | | e. none of the above. | | | 12. | A description of properly digested sludge might be: | | | | a. green and contain black and gray streaks. | | | | b. gray and contain streaks of black and dark green. | | | | c. black and contain no green or gray streaks. | | | | d. black and contain a few green or gray streaks. | | | | e. none of the above. | | | 13. | The volatility of properly digested sludge should be reduced by: | | | | a. 20 - 40%. | | | | b. 40 - 60%. | | | | c. 60 - 80%. | | | | d. 50 - 70%. | | | | e. none of these. | | | 14. | If the digester is operated properly, the gas production will usual contain methane at: | 1y | | | a. 65 - 70%. | | | | b. 40 - 65%. | | | | c. 30 - 40%. | | | | d. 70 - 80%. | | | | e. none of these. | | | 15. | For each 1 pound of volatile material that is reduced by digestion is produced. The approximate volume produced for each pound would | gas
b e : | | | a. 12 - 18 mg/l. | | | | b. 12 - 18 kg. | | | | c. 12 - 18 cubic yards. | | | | d. 12 - 18 cubic feet. | | | | e. none of the above | | | 16. | Digusti
an "X" | ion n
besi | nay be classified by function. On the list below, place de the three terms used to describe these three functions: | |-----|---------------------------------------|---------------|---| | | | a. | digestion | | | | b. | primary | | | | с. | solids reduction | | | | d. | conditioning | | | | e. | secondar, | | | | f. | gas production | | | · · · · · · · · · · · · · · · · · · · | g. | energy cost savings | | | | h. | gas producers | | | | i. | gas holding | | 17. | Select | the | proper name for the most common digester operating range. | | | | a. | mesophilic | | | | b. | psychrophilic | | | | с. | esophilic | | | | d. | thermophilic | | | • | e. | none of the above | | 18. | Select range. | the | temperature range for the most common digester operating | | | | a. | 65-78 ⁰ F | | | | b. | 79-95 ⁰ F | | | | с. | 95-98 ⁰ F | | | | d. | 98-108 ⁰ F | | | | e. | none of the above. | | 19. | | | ally operated anaerobic digester operating within the typica e range, complete sludge digestion should take place in: | | | | a. | 10-20 days | | | | b. | 20-30 days | | | | с. | 30-35 days | | | | d. | 40-50 days | | | | e. | none of the above. | | | | | | | 20. | In order to maintain an anaerobic digester in optimum condition, the digester sludge temperature should not change more than degrees F. per day. | |-----|--| | | a. 4 | | | b. 3 | | | c. 2 | | | d. 1 | | | e. none of the above. | | 21. | From the list below, select the three most common types of heat exchangers. | | | a. internal combustion engine | | | b. direct gas flame | | | c. low pressure | | | d. coil type | | | e. internal | | | f. draft tube | | | g. external | | | h. boiler | | 22. | The major purpose for mixing is to: (select one) | | | a. bring food and microorganisms into contact. | | | b. break up the scum blanket. | | | c. reduce energy requirements by circulating heated sludge. | | | d. release gas from the sludge particles. | | 23. | The most common volatile acids to alkalinity ratio for an anzerobic digester would be: | | | a. > 0.25 | | | b. > 150 | | | c. 0.4 | | | d. < 0.25 | | | e. < 0.4 | | | | 24. Using the diagram below, indicate what material is being sampled at each point. |
supernatant | | | | |----------------------|--|--|--| |
raw sludge | | | | |
digesting sludge | | | | |
gas | | | | | digested sludge | | | | 25. Typical volatile solids/ft 3 loadings for an anaerobic digester might be: |
a. | 0.004 to 0.04 lbs/ft ³ | |--------|-------------------------------------| | | 0.04 to 0.4 lbs/ft ³ | |
c. | 0.03 to 0.1 lbs/ft ³ | |
d. | 0.03 to 1.0 lbs/ft ³ | e. all of the above. 26. Using the drawing above, match the items indicated with the description. |
flame arrester | |-----------------------------| |
waste gas burner | |
gas meter | | heat sensitive va¹ve | | moisture and sediment traps | | manometers | | 27. | Calculate hydraulic detention time if the digester contains $185,000$ gal and the feed rate is $9500~\text{gal/day}$. | |---|---| | | a. 17.6 hrs | | | b. 19.5 days | | *************************************** | _ c. 20.3 days | | | _ d. 19.5 min. | | | | | 28. | Calculate pounds of i.S. in feed pur day if the T.S. is 3.6% (36,000 mg/L) the % volatility is 68% and the feed rate is 9500 gal/day. | | | a. 1940 lbs/day | | | b. 615 lbs/day | | | c. 2050 lbs/day | | | d. 5130 lbs/day | | | | | | Calculate loading in lbs/day/ft 3 for the plant described in Problems 27 and 28. | | _ | a. 0.15 lbs/day/ft ³ | | | b. 0.019 lbs/day/ft ³ | | | c. 0.078 lbs/day/ft ³ | | | d. 0.553 lbs/day/ft ³ | | 30. | | | | reduction
ested sluc | | the | feed | 15 | |-----|----|-------------|--|-------------------------|--|-----|------|----| | | a. | 45% | | | | | • | | | | b. | 51% | | | | | | | | | c. | 62% | | | | | | | | | d. | 6 8% | | | | | | | ### ANAERBOIC DIGESTION ## Answers to Final Quiz 1. Match the letters on the diagram with their description: C gas collection and removal system boiler C boiler A mixing B tank D heat exchanger | 2. | | | he following are considered valid purposes of anaerobic (select five) | |----|----------|------|---| | | | a. | reduce water consumption | | | | b. | increase volatile content | | | X | с. | reduce volatile content | | | X | d. | reduce odor | | | | e. | prevent reliquification | | | | f. | produce usable gas | | | <u> </u> | g. | reduce mass of sludge | | | X | h. | condition sludge | | | | i. | improve plant efficiency | | | <u> </u> | j. | reduce numbers of pathogenic organisms | | 3. | The vo | lati | ility of sludge is an indication of: | | | | a. | heat production capabilities. | | | X | b. | sludge food value. | | | | c. | weight of the sludge. | | | | d. | the difference between the weight of the sludge and the weight of an equal volume of water. | | | | e. | all of the above. | | 4. | Anaero | bic | digestion is basically a step process. | | | | a. | 4 | | | | b. | 3 | | | X | с. | 2 | | | | d. | 6 | | | | e. | none of the above | | 5. | The fi | rst | stage of digestion converts to | | | | a. | volatile solids to methane | | | | b. | methane to acid formers | | | | с. | volatile acid to methane and CO ₂ | | | | | <u> </u> | | | X | d. | volatile solids to volatile acids | | 6. | During the | second stage of digestion there is a conversion of: | |-----|-------------|--| | | a. | volatile acids to pH. | | | X b. | volatile acids to methane. | | | c. | volatile solids to volatile acids. | | | d. | microorganisms to food. | | | е. | all of the above. | | 7. | | e second stage of digestion a buffering material is produced ring material is usually called: | | | <u>X</u> a. | alkalinity. | | | b. | co ₂ . | | | c. | pH. | | | d. | acid. | | | e. | none of the above. | | 8. | The most a | acceptable pH range for anaerobic digestion is between: | | | a. | 6.5 and 7.5 | | | b. | 6.4 and 8.4 | | | <u>Х</u> с. | 6.8 and 7.2 | | | d. | 5 and 8 | | | е. | none of the above. | | 9. | rubber god | gester contains such items as petroleum products, plastic, ods and etc., these materials may form a layer on the top of r. This layer is usually called: | | | a. | upper layer. | | | b. | supernatant. | | | с. | scrapings. | | | X . | scum blanket. | | | e. | none of the above. | | 10. | The BOD re | ange for digester supernatant would probably run between: | | | a. | 2,500 and 1,000,000 lbs/day. | | | b. | 1,000 and 100,000 mg/kg. | | | c. | 10,000 and 100,000 mg/1. | | | X d. | 1,000 and 10,000 mg/1. | | | е. | all of the above. | | | | | | 11. | Superr | natan | t from an anaerobic digester could have a S.S. level between: | |-----|-------------------|-------|---| | | X | a. | 5,000 and 15,000 mg/1. | | | | b. | 500 and 1,500 mg/l. | | | - | с. | 500 and 1,500 kg/g. | | | | d. | 500 and 15,000 kg/l. | | | ***************** | e. | none of the above. | | 12. | A des | cript | ion of properly digested sludge might be: | | | | a. | green and contain black and gray streaks. | | | | b. | gray and contain streaks of black and dark green. | | | X | с. | black and contain no green or gray streaks. | | | | d. | black and contain a few green or gray streaks. | | | | е. | none of the above. | | 13. | The v | olati | ility of properly digested sludge should be reduced by: | | | | _ a. | 20 - 40%. | | | X | b. | 40 - 60%. | | | | с. | 60 - 80%. | | | | _ d. | 50 - 70%. | | | | е. | none of these. | | 14. | | | gester is operated properly, the gas production will usually ethane at: | | | X | a. | 65 - 70%. | | | | b. | 40 - 65%. | | | | с. | 30 - 40%. | | | | d. | 70 - 80%. | | | | е. | none of these. | | 15. | | | l pound of volatile material that is reduced by digestion gased. The approximate volume produced for each pound would be: | | | | _ a. | 12 - 18 mg/l. | | | | _ b. | 12 - 18 kg. | | | | с. | 12 - 18 cubic yards. | | | <u> </u> | _ d. | 12 - 18 cubic feet. | | | | _ e. | none of the above | | | a. | digestion | |---|----------------|--| | , X | b. | primary | | *************************************** | c. | solids reduction | | | d. | conditioning | | X | e. | secondary | | | f. | gas production | | • | g. | energy cost savings | | | h. | gas producers | | <u> </u> | i. | gas holding | | Select | the | proper name for the most common digester operating range. | | <u> </u> | a. | mesophilic | | | b. | psychrophilic | | | c. | esophilic | | | d. | thermophilic | | | e. | ndne of the above. | | Select
range. | the | temperature range for the most common digester operating | | | a. | 65-78° F | | | b. | 79-95 ⁰ F | | X | c. | 95-98 ⁰ F | | | d. | 98-108 ⁰ F | | | e. | none of the above. | | For a r
tempera | iorma
iture | ally operated anaerobic digester operating within the typical range, complete sludge digestion should take place in: | | | a. | 10-20 days | | X | b. | 20-30 days | | *************************************** | С. | 30-35 days | | | d. | 40-50 days | | | е. | none of the above. | | 20. | In order to maintain an anaerobic digester in optimum condition, the digester sludge temperature should not change more than degrees F. per day. | | | |-----|--|--|--| | | a. 4 | | | | | | | | | | | | | | | c. 2 | | | | | \underline{X} d. 1 e. none of the above. | | | | | | | | | 21. | From the list below, select the three most common types of heat exchangers. | | | | | a. internal combustion engine | | | | | χ_ b. direct gas flame | | | | | c. low pressure | | | | | d. coil type | | | | | x e. internal | | | | | f. draft tube | | | | | x g. external | | | | | h. boiler | | | | 22. | The major purpose for mixing is to: (select one) | | | | | $oldsymbol{\chi}$ a. bring food and microorganisms into contact. | | | | | b. break up the scum blanket. | | | | | c. reduce energy requirements by circulating heated sludge. | | | | | d. release gas from the sludge particles. | | | | 23. | The most common volatile acids to alkalinity ratio for an anaerobic digester would be: | | | | | a. > 0.25 | | | | | b. > 150 | | | | | c. 0.4 | | | | | x d. < 0.25 | | | | | e. < 0.4 | | | | | | | | - 24. Using the diagram below, indicate what material is being sampled at each point. - D supernatant - A raw sludge - C digesting sludge - B gas - E digested sludge 25. Typical volatile solids/ft³ loadings for an anaerobic digester might be: a. 0.004 to 0.04 lbs/ft³ b. 0.04 to 0.4 lbs/ft³ c. 0.03 to 0.1 lbs/ft³ d. 0.03 to 1.0 lbs/ft³ e. all of the above. 26. Using the drawing above, match the items indicated with the description. A flame arrester F waste gas burner E gas meter D heat sensitive valve B moisture and sediment traps C manometers 27. Calculate hydraulic detention time if the digester contains 185,000 gal and the feed rate is 9500 gal/day. __ a. 17.6 hrs <u>x</u> b. 19.5 days Hyd. Det. Time, days = $\frac{\text{Vol, gal}}{\text{Feed Rate, gal/day}}$ c. 20.3 days $= \frac{185,000}{9500}$ d. 19.5 min. = 19.5 days 28. Calculate pounds of V.S. in feed per day if the T.S. is 3.6% (36,000 mg/L), the % volatility is 68% and the feed rate is 9500 gal/day. **x** a. 1940 lbs/day b. 615 lbs/day ____ c. 2050 lbs/day d. 5130 lbs/day V.S., lbs/day = T.S. mg/L X Flow, Mgal/day X 8.34 X % Volatility = 36000 X 0.0095 X 8.34 X 0.68 = 1940 lbs/day Calculate loading in lbs/day/ft³ for the plant described in Problems **29.** 27 and 28. ____ a. 0.15 lbs/day/ft³ Loading, $lbs/day/ft^3 = \frac{V.S., lbs/day}{Dig. Vol, ft^3}$ ____ b. 0.019 lbs/day/ft³ $\underline{\mathbf{x}}$ c. 0.078 lbs/day/ft³ ____ d. 0.553 lbs/day/ft³ = $\frac{1940 \text{ lbs/day}}{185,000 \text{ gaT X } \frac{\text{ft}^3}{7.48 \text{ gaT}}}$ = $0.078 \text{ lbs/day/ft}^3$ - 30. Calculate % volatile solids reduction if the V.S. of the feed is 68% and the V.S. of the digested sludge is 40%. - ____ a. 45% - ____ b. 51% - ____ c. 62% - <u>x</u> d. 68% - V.S. Reduction, % = $\frac{\text{V.S. in V.S. out}}{\text{V.S. in (V.S. in X V.S. out)}}$ $$= \frac{0.68 - 0.40}{0.68 - (0.68 \times 0.40)}$$ = 68%